
Running head: CALLA LESSON PLAN 1

CALLA Lesson Plan

Anna Costa
Middle Tennessee State University

Running head: CALLA LESSON PLAN 2

 Table of Contents

Lesson Plan.. 3

Vocabulary Cards... 6

Graphic Organizer.. 8

Ocean Chant... 9

Preview, Skim, and Scan.. 10

Selective Listening... 11

Note taking.. 12

References... 13

Running head: CALLA LESSON PLAN 3

Ocean Animals

Topic: Science Extension in ESL

Grade Level/Span: 2nd-3
rd

graders
Language Proficiency: Intermediate
Language Learning Strategies:

1. Metacognitive Strategies – a) Selective Attention and b) Advance Organization

2. Cognitive Strategies – a) Grouping and b) Note taking

3. Social/Affective Strategies – a) Questioning for Clarification and b) Cooperation

Materials:
Student Language Learning Strategies Handouts
Language Learning Strategies Chart

Literature Selections –
Sea Animals, Angela Royston
Fish Faces, Norbert Wu
Under the Sea, Angela Wilkes
Mister Seahorse, Eric Carle
Ocean Whisper, Dennis Rockhill
Amazing Whales, Sarah Thomson
The Best Artist in the Ocean, Kevin Sherry
The Deep, Claire Nouvian

Content Material –
vocabulary cards
various posters and pictures of ocean animals

Overall Goal/s of the Lesson: : Students will participate in a series of learning activities based on
Life Science standards from the regular education classroom. Through this lesson, students will
develop an awareness of specific learning strategies that will assist them in a variety of language

Running head: CALLA LESSON PLAN 4

learning situations. The language learning skills matched with content material will enable students
to use academic language in both the ESL and regular education environment.

Lesson Objectives: After: a) listening to a reading of, Sea Animals, b) identifying specific vocabulary
words, c) engaging in a brief discussion about ocean animals, and d) viewing and discussing material
focusing on specific language learning strategies, TSW:

1. Utilize selective listening during a read aloud session of the book, Amazing Whales
(metacognitive strategy – selective listening)

2. In groups, complete a graphic organizer of different ocean animals (cognitive strategy –

grouping)

3. Predict, skim, and scan before reading Fish Faces (metacognitive strategy – advance

organization)

4. In groups, create an ocean chant using the lesson vocabulary words (social/affective strategy

-- cooperation)

5. Apply note taking skills by completing the organizer while reading (cognitive strategy – note

taking)

Instructional Procedures:
Set – The teacher will read aloud, Sea Animals. After the reading, students and teacher will discuss
topic and vocabulary words for the lesson and engage in a brief discussion on different types of
ocean animals.
Mini-Lesson – The teacher will introduce the concept of Language Learning Strategies as a means to
assist students with subsequent lessons. After a brief modeling session, the teacher will read aloud,
Amazing Whales.
Individual Application of Language Learning Strategies –

1. The student will apply selective listening during the story, Amazing Whales, and complete the
student handout while listening.

2. Each student will predict, skim, and scan the next literature selection, Fish Faces. This will
require students to complete an advance organizer before reading.

Team Application of Language Learning Strategies –

Running head: CALLA LESSON PLAN 5

1. In groups, students will complete a graphic organizer about ocean animals using lesson
vocabulary, and prior knowledge. Students will then use their graphic organizer to complete
an "Ocean Chant." Each group should share their ocean chant with the class.

2. To extend the lesson, groups will choose an ocean animal to read more in depth about.

Groups will complete the note taking sheet on their animal.

Closure – The teacher will review the main points and ask students to share their ocean animal
notes with each other. Did they write down something different than their peers?

Evaluation/Assessment of Application and Effectiveness of Language Learning Strategies:

1. Discussion of Topic - informal

2. Selective Listening – formal

3. Grouping - formal

4. Advance Organization – formal

5. Notetaking – formal

6. Questioning for Clarification – formal

7. Cooperation – formal and informal

Running head: CALLA LESSON PLAN 6

Dolphin Ocean

Fin Tail

Crab Shell

Pincer Clownfish

Coral Whale

Running head: CALLA LESSON PLAN 7

Flipper Shark

Gills Scales

Starfish Suckers

 Sea horse Spines

Running head: CALLA LESSON PLAN 8

Ocean
Animals

Starfish

Shark

CrabWhale

Sea
horse

Ocean Chants-Graphic organizer example

Running head: CALLA LESSON PLAN 9

Ocean Chants

With a partner, write an ocean chant. Draw a picture in the box

below.

Written by: __________________________________

Illustrated by: ________________________________

What do you see down in the sea?

I see a(n)____________________________ in the sea.

What else do you see down in the sea?

I see a(n) ____________________________ and he’s

looking at me!

Running head: CALLA LESSON PLAN 10

Fish Faces

By Norbert Wu

What is this book about?

Predicting:

1. Look at the cover of the book.

2. Read the title.

3. What do you think the book is about?

__

__

4. View the illustrations throughout the book.

5. Read the last page.

6. How many more fish are in the ocean?

Scan the Text:

-scan the book and look for these words:

Fins Fish Spines Ocean

Running head: CALLA LESSON PLAN 11

Amazing Whales

By Sarah Thomson

 As you hear the story, listen carefully for the following

sentences. Check off each sentence as you hear it.

____ It is the biggest animal that has ever lived on Earth—bigger than

any dinosaur.

____ The smallest dolphin is only five feet long.

____ Mammals do not lay eggs.

____ A whale must swim to the ocean’s surface to breathe or it will

drown.

____ When sperm whales hunt, they dive deeper than any other whale.

____ Some whales, like killer whales, hunt in groups to catch their food.

____ Male humpback whales make sounds over and over, like a song.

____ Once, there were more than a hundred thousand humpback

whales. Now there are probably around thirty thousand.

Running head: CALLA LESSON PLAN 12

Under the Sea

By Angela Wilkes

Selective Reading and Note taking

Animal Name 2 Distinct Features 1 Cool Fact

1.

2.

3.

4.

Running head: CALLA LESSON PLAN 13

References

Royston, A. (1992). Eye Openers: Sea Animals. New York, NY. Macmillan Publishing Company.

Thomson, S. (2002). Amazing Whales. New York, NY. Harper Collins Publishers.

Wilkes, A. (1998). Under the Sea. Chicago, IL. Two-Can Publishing.

Williams, D. (1993). Thematic Unit: Sea Animals. Huntington Beach, CA. Teacher Created

 Materials, Inc.

Wu, N. (1993). Fish Faces. New York, NY. Henry Holy and Company.

MTSU Honor Statement:

This assessment/assignment was written solely by me. In no way have I plagiarized (represented

the work of another as my own) or otherwise violated the copyright laws and academic

conventions of fair use. I know that violations of this policy may result in my being dismissed

from Middle Tennessee State University and/or appropriate legal action being taken against me.

Signed (submitting this statement to Teaching Faculty with student's name typed below

constitutes signing):

Anna Costa

July 8, 2010

